Proton Plan Eric Prebys, FNAL Accelerator Division (talk given by Jeff Spalding) #### Charge - Develop a plan for a set of upgrades and operational improvements to maximize proton delivery to: - NuMI beamline (120 GeV from MI) - Booster Neutrino Beam (BNB) (8 GeV from Booster) - Goal: complete the upgrades over the next 3 years, and operate through 2015 or beyond Note: this plan precedes the Proton Driver replacement of the existing Proton Source (Linac+Booster) - Develop the budget and timeline for these improvements - Estimate projected proton delivery (PoT) to both beam lines #### **Management Organization** - Project support team: - Resource-Loaded Schedule (MS Project) Domann - Accounting Cobra interface to Lab's system Nestander - Project management support Sims - Web and documentation support Wehmann ## **Context: Staged Approach to Neutrino Program** - Stage 0 (now): - Goal: deliver 2.5E13 protons per 2 second MI cycle to NuMI (~2E20 p/yr - Deliver 1-2E20 protons per year to Booster Neutrino Beam (currently MiniBooNE) - Stage 1 (~2008): - A combination of Main Injector RF improvements and operational loading initiatives will increase the NuMI intensity to 4-5E13 protons per 2.2 second cycle (~3E20 p/yr) - This will increase by ~20% as protons currently used for pbar production become available - It is hoped we can continue to operate BNB at the 2E20 p/yr level during this period. - Stage 2 (post-collider): - Consider (for example) using the Recycler as a preloader to the Main Injector and reducing the Main Injector cycle time - The exact scope and potential of these improvements are under study - Stage 3 (proton driver) - Main Injector must accommodate 1.5E14 protons every 1.5 seconds - NuMI beamline and target must also be compatible with these intensities. ### **Limits to Proton Intensity** - Total proton rate from Proton Source (Linac+Booster): - Booster batch size - Typical ~5E12 protons/batch - Booster repetition rate - 15 Hz instantaneous - Currently 7.5Hz average (limited by injection bump and RF cooling) - Beam loss - Damage and/or activation of Booster components - Above ground radiation - Total protons accelerated in Main Injector: - Maximum main injector load - Six "slots" for booster batches (3E13) - Up to ~11 with slip stacking (5.5E13) - RF stability limitations (currently ~4E13) - Cycle time: - 1.4s + loading time (1/15s per booster batch) Operational Limit ## **Plan Strategy** #### See document: BEAMS-DOC-1441 (11/09/04) at http://beamsdocs.fnal.gov/cgi-bin/public/DocDB/DocumentDatabase - Increase the proton delivery from the Booster (to both NuMI and BNB) - Increase acceptance by improving orbit control and beam quality - Increase maximum average Booster repetition rate - Increase the beam intensity in the Main Injector for NuMI - Main Injector multi-batch operation - Slip stacking in Main Injector (requires RF upgrade) - Improve operational reliability - Alleviate 7835 Problem - Linac quad supplies - Booster and Linac Instrumentation - Booster RF Upgrade #### **Cost Tables from Beams-Doc-1441 (a)** TABLE 2: M&S and SWF in \$K at Level 3 | WBS | Description | M&S | M&S | M&S | SWF | SWF | SWF | |--------|-------------------------------|--------|------|--------|-------|------|--------| | | Description | Base | Cont | Total | Base | Cont | Total | | 1 | Proton Plan | 16,513 | 42% | 23,486 | 6,648 | 57% | 10,419 | | 1.1 | Linac Upgrades | 2,705 | 86% | 5,039 | 981 | 65% | 1,622 | | 1.1.1 | Linac PA Vulnerability | 2,000 | 100% | 4,000 | 300 | 100% | 600 | | 1.1.2 | Linac Quad Power Supplies | 617 | 50% | 925 | 628 | 50% | 942 | | 1.1.3 | Linac Instrumentation Upgrade | 88 | 30% | 114 | 53 | 50% | 80 | | 1.2 | Booster Upgrades | 6,499 | 35% | 8,765 | 2,777 | 54% | 4,262 | | 1.2.1 | Determine Rep Rate Limit | 0 | 0 | 0 | 110 | 50% | 165 | | 1.2.2 | ORBUMP System | 256 | 42% | 364 | 231 | 47% | 338 | | 1.2.3 | Corrector System | 629 | 58% | 995 | 715 | 57% | 1,124 | | 1.2.4 | 30 Hz Harmonic | 1,031 | 35% | 1,388 | 279 | 60% | 447 | | 1.2.5 | Gamma-t System | 0 | 0 | 0 | 50 | 100% | 100 | | 1.2.6 | Alignment Improvements | 0 | 0 | 0 | 60 | 50% | 90 | | 1.2.7 | Drift Tube Cooling | 10 | 50% | 15 | 10 | 50% | 15 | | 1.2.8 | Booster RF Cavity #20 | 300 | 50% | 450 | 120 | 50% | 180 | | 1.2.9 | Booster Solid State RF PA's | 4,200 | 30% | 5,460 | 960 | 50% | 1,440 | | 1.2.10 | Booster Instrumentation | 73 | 27% | 93 | 242 | 50% | 363 | | 1.3 | Main Injector Upgrades | 7,294 | 32% | 9,661 | 2,026 | 60% | 3,239 | | 1.3.1 | Large Aperture Quads | 194 | 50% | 291 | 406 | 50% | 609 | | 1.3.2 | Main Injector Collimator | 200 | 100% | 400 | 150 | 100% | 300 | | 1.3.3 | NUMI Multi-batch Operation | 0 | 0 | 0 | 250 | 100% | 500 | | 1.3.4 | Main Injector RF Upgrade | 6,900 | 30% | 8,970 | 1,220 | 50% | 1,830 | | 1.4 | Management | 15 | 32% | 20 | 864 | 50% | 1,296 | 46% contingency in M&S+SWF Dominated by M&S (esp RF parts) WBS is aligned to AD Organization by Accelerator #### **Cost Tables from Beams-Doc-1441 (b)** TABLE 3: Total cost (M&S and SWF) by fiscal year. | WBS | Description | Base Estimate:
M&S and SWF | | | | Total with
Contingency | |--------|-------------------------------|-------------------------------|--------|-------|--------|---------------------------| | | | FY05 FY06 FY07 Total | | | | | | 1 | Proton Plan | 8,341 | 10,965 | 3,854 | 23,161 | 33,904 | | 1.1 | Linac Upgrades | 1,039 | 2,097 | 550 | 3,686 | 6,661 | | 1.1.1 | Linac PA Vulnerability | 650 | 1,100 | 550 | 2,300 | 4,600 | | 1.1.2 | Linac Quad Power Supplies | 248 | 997 | 0 | 1,245 | 1,867 | | 1.1.3 | Linac Instrumentation Upgrade | 141 | 0 | 0 | 141 | 194 | | 1.2 | Booster Upgrades | 1,945 | 4,718 | 2,613 | 9,276 | 13,027 | | 1.2.1 | Determine Rep Rate Limit | 110 | 0 | 0 | 110 | 165 | | 1.2.2 | ORBUMP System | 486 | 0 | 0 | 486 | 702 | | 1.2.3 | Corrector System | 583 | 761 | 0 | 1,344 | 2,119 | | 1.2.4 | 30 Hz Harmonic | 146 | 1,165 | 0 | 1,310 | 1,835 | | 1.2.5 | Gamma-t System | 50 | 0 | 0 | 50 | 100 | | 1.2.6 | Alignment Improvements | 30 | 30 | 0 | 60 | 90 | | 1.2.7 | Drift Tube Cooling | 20 | 0 | 0 | 20 | 30 | | 1.2.8 | Booster RF Cavity #20 | 420 | 0 | 0 | 420 | 630 | | 1.2.9 | Booster Solid State RF PA's | 0 | 2,680 | 2,480 | 5,160 | 6,900 | | 1.2.10 | Booster Instrumentation | 100 | 82 | 133 | 315 | 456 | | 1.3 | Main Injector Upgrades | 5,010 | 3,860 | 450 | 9,320 | 12,900 | | 1.3.1 | Large Aperture Quads | 600 | 0 | 0 | 600 | 900 | | 1.3.2 | Main Injector Collimator | 250 | 100 | 0 | 350 | 700 | | 1.3.3 | NUMI Multi-batch Operation | 50 | 150 | 50 | 250 | 500 | | 1.3.4 | Main Injector RF Upgrade | 4,110 | 3,610 | 400 | 8,120 | 10,800 | | 1.4 | Management | 348 | 290 | 241 | 879 | 1,316 | currently redefining scope to fit new budget guidance ## **Current Budget Guidance** After the cancellation of BTeV, we have the following budget guidance (M&S+SWF): | | FY05 | FY06 | FY07 | FY08 | Total | |----------|------|------|------|------|-------| | Present | | | | | | | Guidance | 7327 | 7845 | 6915 | 6116 | 28203 | - Most Likely Scenario - Main Injector RF project and Booster Corrector System get delayed by one year, relative to the original plan - Booster RF Solid State PA upgrade deferred indefinitely # Present Plan (draft - not fully rescoped) # Resource-Loaded Schedule Cost and Schedule Reporting #### Building resource loaded schedule: - For several L3 projects the work is already ongoing (TD is building Orbump, large aperture quads...) - Budget codes established and capturing costs - Scope under development for some L3 projects (eg. MI RF upgrade: prototype phase, then review and production phase) - Developing strategy, milestones, and decision points - Will include estimates with large contingency as placeholders where necessary ## Will use the same cost and schedule reporting tools as the Run II Upgrades - Reporting via monthly PMG - Change control similar to Run II Upgrades #### **Status of Major Work** - Linac (1) - (1.1) 7835 Task force - Working with vendor (Burle) - Placed order for 12 extra spare tubes (two year supply) over the next two years - Studying lifetime issues (filament current, etc) - Formulating replacement plan - (1.3) Low Energy Linac (LEL) quad power supplies - Working on prototype, based on HEL supplies - Booster (2) - (2.2) ORBUMP System - Magnets First magnet built and tested, proceeding with the rest - Power Supply Procuring and assembling - (2.3) Corrector System - Conceptual design complete for the corrector magnets, working on detailed design - Working on power supply specs - (2.4) 30 Hz Harmonic in Booster cycle - Work Proceeding on Prototype ### Status of Major Work (cont'd) - (3) Main Injector - (note that the BLM/BPM upgrades are under the Run II) - (3.1) Large Aperture Quads - In fabrication. Will be ready for 05 shutdown - (3.2) Loss mitigation/collimator system - Working group formed - Identifying collimator candidates for MI-8 - Starting ring collimator system design based on Booster system - (3.3) Multi-batch operation - Demonstrated mixed mode (2+5) operation w/ 5 batches of 2E12 to NuMI (goal For FY05 is 5 batches of 5E12) - Developing schemes for <u>slip-stacking</u> and barrier stacking - (3.4) Main Injector RF Upgrade #### **Main Injector Loading** - Initial NuMI operation ("2+5"): - Two batches are slip stacked for antiproton production - Five more batches loaded for NuMI - All are accelerated together - Ultimate NuMI operation ("2+9"): - Five batches will be loaded into the Main Injector, leaving one empty slot - Six more batches will be loaded and slipped with the first to make two for antiproton production and 9 for NuMI - This will exceed the capacity of the current RF system #### Main Injector RF - The present MI RF system: - Number of cavities: 18 - Total Power Available: 175 kW/cavity (single PA) - Total Power dissipated: 58.6 kW/cavity - Power available for acceleration: 116.4 kW/cavity - Maximum acceleration rate: 200 GeV/s - In the absence of beam loading compensation, an RF system is stable until the energy expended in accelerating the beam is equal to the energy dissipated in the cavity. - Feed forward loops can increase this stability threshold - For the present system - Maximum guaranteed stable intensity: 3.3E13 protons - With feed-forward 4E13 is likely - Power limited intensity: 6.5E13 protons #### **Options** - By adding an additional 28.9 kW passive load to each cavity, we could ensure 87.5 kW of power for stable acceleration - Limit ~ 4.9E13 protons/load - Cost scale ~\$2M - Each cavity has an additional port for a second PA, allowing an additional 350 kW of total power - Limit ~ 9.8E13 protons/load in the most conservative case (175 kW power dissipation) - Possibly higher with feedback loops - Cost scale ~\$12M ### Main Injector RF in FY05 (3.4) - Build prototype cavity from existing spare - Passive load - Existing port or cut new one? - Second PA - Requires new modulator, other parts exist - Carry out a series of studies in the Main Injector - Determine effectiveness of feed-forward loops - Determine optimal passive load and predict intensity limit for oneand two PA scenarios - Refine cost estimate for passive load and PA upgrades - Use this information to develop and review long range plan (beginning 2006) #### **Proton Projections** - Phases of Operation - Phase I (now) - Booster lattice distortions ameliorated - Booster limited to 7.5Hz total repetition rate - Main Injector limited to 4E13 protons (2+5 operation) - Phase II (after 2005 shutdown) - Injection bump (ORBUMP) replaced - Drift tube cooling in Booster RF cooling finished - Booster capable of 8-9Hz operation - MI still limited to 2+5 operation - Phase III (after 2007 shutdown) - MI RF upgrade complete - 2+9 operation to NuMI ## Predicted Peak Proton Intensity Limits ### **Main Injector Loading** #### **Main Injector Load** ## Long Term Projections (~"delayed" scenario in document) #### (for FY05 projections see McGinnis Talk) ### "Design" PoT from the document | | Booster
Batch Size | Main
Injector
Load | Cycle
Time | MI
Intensity | Booster
Rate* | Total
Proton
Rate | Annual Rate at end of Phase | | | |------------------------------|-----------------------|--------------------------|---------------|-----------------|------------------|-------------------------|-----------------------------|---------|--| | | | (AP + NuMI) | (sec) | (protons) | (Hz) | (p/hr) | NuMI | BNB | | | Actual Operation | | | | | | | | | | | July, 04 | 5.0E+12 | 1+0 | 2.0 | 0.5E+13 | 5.1 | 0.8E+17 | 0 | 3.3E+20 | | | Proton Plan | | | | | | | | | | | Phase I | 5.10E+12 | 2+1→2+5 | 2.0 | 3.6E+13 | 6.3 | 1.0E+17 | 2.0E+20 | 1.5E+20 | | | Phase II | 5.3E+12 | 2+5 | 2.0 | 3.7E+13 | 7.5 | 1.2E+17 | 2.2E+20 | 2.8E+20 | | | Phase III | 5.50E+12 | 2+9 | 2.2 | 6.0E+13 | 8.3 | 1.5E+17 | 3.4E+20 | 2.2E+20 | | | Beyond Scope of Present Plan | | | | | | | | | | | 11 Hz | 5.50E+12 | 2+9 | 2.2 | 6.1E+13 | 11.0 | 2.0E+17 | 3.4E+20 | 5.0E+20 | | #### **Summary** - The Proton Plan encompasses accelerator improvements to maximize protons to NuMI and the 8 GeV line over the next 10 years - The implementation of the Plan will provide - ~7E16 p/hr to NuMI (~3E20 p/yr) - Up to ~4E16 p/hr (1-2E20 p/yr) for the 8 GeV line - We are studying concepts for further improvements in the post collider era (for example using the Recycler as a preloader) - A Resource-loaded schedule and cost and schedule tracking system are in development